

Healthcare Information

Contents

Demographic/	Page
Population	2
Education	3
Employment	
Population & Healthcare Resources	
Healthcare Resources	
General Acute Care Hospitals	6
Long-term Care Facilities	10
Primary Care Clinics	
Home Health Agencies	
Hospices	
Hospitalization Characteristics	
Inpatient Overview	16
Clinical Overview	18
Specific Trends	
Births & Deliveries	20
Conditions	
Procedures	25
Injuries	
, and the second se	

Individual Hospital Financial & Utilization Reports

Population

Trends
Age
Race/Ethnicity
Projection

Education Attainment

Employment
Major Employment Sectors
Unemployment

California

40

35 30

25 20

15 10

5

Population Trends

(Millions)

2000 2001 2002 2003 2004

San Diego County

Demographics

POPULATION

County Trends

	2000	2001	2002	2003	2004
Births+	44,272	43,758	43,951	45,368	-
Deaths-	19,621	19,871	19,356	19,864	-
Emigration-/	37,386	(84,340)	19,998	10,038	-
Immigration+					
Total Change	62,037	(60,453)	44,593	35,542	-
3 - 3 - 3 - 1	,	(//	,		

*Death Records for 2004 were not available from California Department of Health Services at publication

Age - 2004

Race/Ethnicity - 2004

11% 7% 15% 23% 44% 0 - 4 5 - 14 15 - 44 45 - 64 55+

Age - 2004

10.8%

46.2%

SOURCE: California Department of Finance (http://www.dof.ca.gov/html/Demograp/DRU_datafiles/DRU_datafiles.htm)

Demographics

Education

Educational Attainment (based on 2000 Census/Age 25 and above)

■ No High School Diploma

■ High School Graduate

□ College Degree

California

Top 5 Major Employment Sectors

■ Government □ Leisure and Hospitality ■ Trade, Transp. & Utilities

□ Professional & Business Serv.

■ Educational and Health Services

Top 5 Major Employment Sectors 15% 27% ■ Trade/Transp/Util ■ Government □ Prof/BusSer ■Manufacturing ■ Ed/Health

Unemployment

	Labor Force	Unemploymen Rate
1999	1,348,300	3.1
2000	1,391,100	3.0
2001	1,417,700	3.2
2002	1,458,000	4.3
2003	1,482,200	4.3

NOTE: 2000 - 2004 Employment trend data is being revised by the California Employment Development Dept, Labor Market Information Division. This revised data was not yet available at publication.

2004 - Perspectives in Healthcare

1999 2000 2001 2002 2003

Unemployment Rate

8.0 7.0 6.0 5.0

4.0

3.0

2.0

0.0

SOURCE: California Employment Development Department, Labor Market Information Division (http://www.labormarketlinfo.edd.ca.gov/cgi/databrow

General Acute Care Hospitals

Long-term Care Facilities

Clinics

Home Health Agencies

Hospices

Hospital Sites/EMS Level Population

Map compiled by: California Office of Statewide Health Planning & Development (OSHPD) Healthcare Quality and Analysis Healthcare Information Resource Center 2005

Date Source: 2000 U.S. Census/OSHPD Licensed Facility Data

Healthcare Resources

ACUTE CARE HOSPITALS

Net Patient Revenue

Net Patient Revenue by Payer - 2004

California

- Medicare Traditional■ Medicare Managed Care
- Medi-Cal Traditional
- Medi-Cal Managed Care
- County Indigent Programs
- Other Third-Party Traditional
- Other Third-Party Managed Care
- ☐ Other Indigent☐ Other Payers
 - Net Inpatient Revenue/

2004 - Perspectives in Healthcare

Net Patient Revenue/Expense*

Inpatient				Outp	atient		
		Revenue	Expense			Revenue	Expense
2000*	\$	1,259	\$ 1,355	2000*	\$	183	\$ 197
2001	\$	1,364	\$ 1,388	2001	\$	218	\$ 222
2002	\$	1,498	\$ 1,515	2002	\$	243	\$ 245
2003	\$	1,630	\$ 1,673	2003	\$	271	\$ 278
2004	\$	1,600	\$ 1,656	2004	\$	310	\$ 321

NOTE: Data for 2000 are for 6/30/00 to 12/31/00 only due to changes in reporting requirements.

"These data reflect disproportionate share payments transferred to a related public entity.

Graphs & tables exclude data from State, Kaiser, PHF, & other non-comparable hopsitals.

SOURCE: OSHPD Annual Hospital Financial Disclosure Report (http://www.oshpd.ca.gov/HQAD/Hospital/financial/hospAF.htm)

Healthcare Resources

ACUTE CARE HOSPITALS

Emergency Room Services

	ED Stations	Per 1,000 Pop.
2000	330	0.11
2001	292	0.10
2002	342	0.12
2003	375	0.13
2004	352	0.12

250

200 150 100

Emergency Department Visits

			% Visit Result
	Visits	Visits Per 1000	Admit
2000	626,995	213	0.16
2001	568,920	189	0.15
2002	572,797	195	0.11
2003	670,814	224	0.17
2004	520,859	172	0.14

Total Hospital ED Visits per 1,000 Population

NOTE: Data for 2000 are for 6/30/00 to 12/31/00 only due to changes in reporting requirements. Graphs include data from comparable GAC hospitals and Kaiser.

SOURCE: OSHPD Annual Hospital Utilization Report (http://www.oshpd.ca.gov/HQAD/Hospital/hosputil.htm)

Page 7

California

2004 - Perspectives in Healthcare

California

Outpatient Visits Per 1,000 Population

2004 - Perspectives in Healthcare

San Diego County

Healthcare Resources

ACUTE CARE HOSPITALS

Outpatient Visits

3,500,000 - 3,000,000 - 2,000,000 - 1,500,000 - 500,000 - 500,000 - 2000* 2001 2002 2003 2004

	Outpatient Visits	Per 1,000 Pop.		Outpatient Visits Per 1,000 Population
2000*	2,995,273	1,057		
2001	3,014,423	1,044	4 000	
2002	2,961,097	1,006	1,200]	
2003	3,046,232	1,019	1 000	•
2004	2,953,614	976	1,000 -	
			800 -	
	4		600 -	
			400 -	
			200 -	
			- +	2000* 2001 2002 2003 2004

*NOTE: Data for 2000 are for 6/30/00 to 12/31/00 only due to changes in reporting requirements.

Graphs include data from comparable GAC hospitals and Kaiser.

SOURCE: OSHPD Annual Hospital Financial Disclosure Report (http://www.oshpd.ca.gov/HQAD/Hospital/financial/hospAF.htm)

Healthcare Resources

ACUTE CARE HOSPITALS

Available Beds

1.5

1.0

0.5

0.0

2000*

2001

_				_
		Bed	s Per 1,000 Pop.	
	2000*	5,968	2.1	
	2001	6,295	2.2	
	2002	6,319	2.1	
	2003	6,320	2.1	
	2004	6,326	2.1	
\				

Occupancy Rate

	Rate	Days
2000*	64.6	5.7
2001	69.6	5.9
2002	69.6	5.8
2003	69.0	5.6
2004	69.3	5.7
<u> </u>		

2002

2003

2004

Occupancy Rate

*NOTE: Data for 2000 are for 6/30/00 to 12/31/00 only due to changes in reporting requirements. Graphs include data from comparable GAC hospitals and Kaiser. SOURCE: OSHPD Annual Hospital Financial Disclosure Report (http://www.oshpd.ca.gov/HQAD/Hospital/financial/hospAF.htm)

fornia

2004 - Perspectives in Healthcare

2000

2001

Healthcare Resources

LTC Residents

LONG-TERM CARE FACILITIES

County Trends

6.574

6,311

California

7.782

7,589

LIC Beas Per 1,000	Population 65+
2000	29.1
2001	28.7
2002	25.7
2003	26.0
2004	26.8
	2000 2001 2002 2003

Occupancy Rate

82.6%

81.8%

2004 - Perspectives in Healthcare

Occupancy Rate					
90.0% 7					
80.0% -	•	•	•		
70.0% -					•
60.0% -					
50.0% -					
40.0% -					
30.0% -					
20.0% -					
10.0% -					
0.0% \perp	-				
	2000	2001	2002	2003	2004

	2002	82.7%
	2003	84.5%
	2004	74.1%
4		

2000

2001

Non-responders in any given year may cause fluctuations in data. SOURCE: OSHPD Long-term Care Financial (http://www.oshpd.ca.gov/HQAD/ltc/financial/ltcfin.htm) & Utilization (http://www.oshpd.ca.gov/HQAD/ltc/ltcutil.htm) databases.

Healthcare Resources

LONG-TERM CARE FACILITIES Residents

Financial Information

	Revenue Per Day		Ex	pense Per Day
2000	\$	136	\$	138
2001	\$	144	\$	148
2002	\$	154	\$	158
2003	\$	159	\$	164
2004	\$	170	\$	173

Page 11

California

Other LTC ■ Other

☐ Residential Care ■Home

Non-reponders in any given year may cause fluctuations in data.

SOURCE: OSHPD Long-term Care Financial (http://www.oshpd.ca.gov/HQAD/ltc/financial/ltcfin.htm) & Utilization (http://www.oshpd.ca.gov/HQAD/ltc/ltcutil.htm) databases.

California

Community Clinic:

- tax-exempt non-profit organizations.
- charges are based on patient's ability to pay.

- community clinics, where patients are not charged for services or medicines.

Race

- Asian/Pacific Islander
- Black
- Native American
- White ■ Other/Unknown
 - Ethnicity

- Hispanic ■ Non-Hispanic ☐ Unknown Ethnicity
- The Poverty Guidelines, issued by the Federal Department of Health and Human Services, estimate the number of persons/families living in poverty in order to determine financial eligibility for Federal programs

2004 - Perspectives in Healthcare

San Diego County

Healthcare Resources

PRIMARY CARE CLINICS

County Trends

	Encounters	Patients	# Community	# Free
2000	1,167,627	393,557	59	2
2001	1,015,600	426,511	58	1
2002	1,182,111	448,944	65	2
2003	1,248,042	468,862	68	1
2004	1,323,813	473,881	67	3

Race/Ethnicity - 2004

Economic Status (Based on Federal Poverty Levels)

Non-reponders in any given year may cause fluctuations in data. SOURCE: OSHPD Primary Care Clinic Utilization database (http://www.oshpd.ca.gov/HQAD/Clinics/clinicsutil.htm)

Healthcare Resources

HOME HEALTH AGENCIES

Statewide Trends

California

Unduplicated patient: may have been seen more than once but is counted only once as a patient.

Patients 2004

Discharged To-2004

Death

Hospice: pallative care to support a patient in the last

existence of a terminal disease.

phases of life due to the

San Diego County

Healthcare Resources

HOSPICE

Patients

Patients 2000 9,262 2001 10,034 2002 10,783 10,970 2003 2004 11,590

Patients 2004

Conditions Requiring Hospice Care - 2004

2004 - Perspectives in Healthcare

Non-reponders in any given year may cause fluctuations in data. SOURCE: OSHPD Home Health Agency and Hospice Utilization databases. (http://www.oshpd.ca.gov/HQAD/HHA/hhautil.htm)

Inpatient Overview

Trends
Demographics
Admits/Dispositions

Clinical Overview

Types of Hospitalizations/Diagnosis
Types of Principal Procedures
Injuries/Types/Types by Age Group

Page 16

San Diego County

Hospitalization Characteristics

INPATIENT OVERVIEW

County Trends

1.0

0.0

2000 2001 2002 2003 2004

2004 - Perspectives in Healthcare

Inpatients

286,761

289,908

295,700

300,125 299,454

SOURCE: California Inpatient Discharge Data, OSHPD. (http://www.oshpd.ca.gov/HQAD/PatientLevel/index.htm)

Hospitalization Characteristics

Californ

Pregnancies/births account for 28.6% of hospital discharges from facilities in California.

Circulatory and digestive system disorders and symptoms/other reasons account for the top three diagnostic categories excluding pregnancies and births.

■ All Pregnancies

☐ Circulatory System

■ Injuries/Poisonings/Complications

■ Symptoms/Other Reasons

■ Musculoskeletal System

☐ Genitourinary System

■ Infections

■ Nervous System

■ Perinatal Disorders

■ Births

■ Mental Disorders

■ Digestive System

■ Respiratory System

■ Cancer (Includes non-cancerous growths)

■ Endocrine System

■ Skin Disorders

■ Anemia and Other Blood Disorders

■ Birth Defects

Obstetrical procedures account for 21.6% of hospital inpatient principal procedures performed in California facilities.

Principal procedures performed for diagnostic/therapeutic, digestive, and cardiovascular systems are the top three procedure categories for hospital discharges from California facilities, excluding obstetrical procedures.

□ Cardiovascular System ■ Musculoskeletal System

Skin

■ Respiratory System

■ Urinary System

■ Nose/Mouth/Pharynx ■ Eye

■ Diagnostic/Therapeutic Procedures

☐ Digestive System

■ Female Reproductive Organs

■ Nervous System

■ Male Reproductive Organs

■ Lymph Nodes/Spleen/Bone Marrow Procedure

■ Endocrine System

Ear

SOURCE: California Inpatient Discharge Data, OSHPD. (http://www.oshpd.ca.gov/HQAD/PatientLevel/index.htm)

2004 - Perspectives in Healthcare

Hospitalization Characteristics

CLINICAL OVERVIEW

Types of Injuries 2004

California

Adverse effects of medications, accidental falls, and misadventures /complications are the top three principal causes of

injuries at California facilities.

In California facilities, patients age 60+ represent 69.6% of discharge records for accidental falls and 64.6% of discharge records for adverse effects of medications.

SOURCE: California Inpatient Discharge Data, OSHPD. (http://www.oshpd.ca.gov/HQAD/PatientLevel/index.htm)

SPECIFIC TRENDS

Selected Conditions

Births & Deliveries
High-risk Deliveries
Asthma
Cancer
HIV

Selected Procedures

Cardiac Bypass Mastectomy Prostatectomy

Selected Injuries

Auto Injuries Drug Poisonings Gunshot Injuries

Specific Hospitalization Trends

BIRTHS & DELIVERIES

County Trends

Premature Births

Cesarean Section Deliveries

California

Fertility Rate Per 1,000 (Women between 15 - 44 years)

39,762

40,109

58.2

57.8

2003

2004

	Premature	
	Births	% of Total Births
2000	2,935	7.5%
2001	2,854	7.4%
2002	2,903	7.5%
2003	3,073	7.7%
2004	3,216	8.0%

% of Cesarean Section

2004 - Perspectives in Healthcare

		% of All
	C-Sections	Deliveries
2000	9,022	23.1%
2001	9,458	24.5%
2002	10,072	26.0%
2003	10,683	26.9%
2004	11,451	28.5%

SOURCE: California Inpatient Discharge Data, OSHPD. (http://www.oshpd.ca.gov/HQAD/PatientLevel/index.htm)

Specific Hospitalization Trends

	0 - 1	5	16	- 34	35	+
Year	#	%	#	%	#	%
2000	247	0.6%	31,640	82.3%	6,561	17.1%
2001	230	0.6%	31,154	82.1%	6,558	17.3%
2002	211	0.6%	31,034	81.5%	6,846	18.0%
2003	187	0.5%	31,796	81.2%	7,172	18.3%
2004	201	0.5%	32,163	81.5%	7,091	18.0%

High-Risk Deliveries

High-Risk Deliveries, % of All Deliveries

 $SOURCE: \ California \ Inpatient \ Discharge \ Data, OSHPD. \ (http://www.oshpd.ca.gov/HQAD/PatientLevel/index.htm) \\ Demographic \ data \ from \ California \ Department \ of \ Finance. \ (http://www.dof.ca.gov/html/Demograp/DRU_datafiles/DRU_datafiles.htm) \\$

California

2004 - Perspectives in Healthcare

California

San Diego County

Specific Hospitalization Trends

ASTHMA* County Trends

Patients 2004

*Based on Principal Diagnosis

SOURCE: California Inpatient Discharge Data, OSHPD. (http://www.oshpd.ca.gov/HOAD/PatientLevel/index.htm)
Demographic data from California Department of Finance. (http://www.dof.ca.gov/html/Demograp/DRU_datafiles/DRU_datafiles.htm)

Specific Hospitalization Trends

CANCER*

Patients 2004

*Based on Principal Diagnosis

SOURCE: California Inpatient Discharge Data, OSHPD. (http://www.oshpd.ca.gov/HQAD/PatientLevel/index.htm)
Demographic data from California Department of Finance. (http://www.dof.ca.gov/html/Demograp/DRU_datafiles/DRU_datafiles.htm)

California

2004 - Perspectives in Healthcare

California

San Diego County

Specific Hospitalization Trends

HIV^*

Patients 2004

*Based on Principal Diagnosis

SOURCE: California Inpatient Discharge Data, OSHPD. (http://www.oshpd.ca.gov/HQAD/PatientLevel/index.htm) Demographic data from California Department of Finance. (http://www.dof.ca.gov/html/Demograp/DRU_datafiles/DRU_datafiles.htm)

Specific Hospitalization Trends

SELECTED CARDIAC PROCEDURES*

County Trends

		County	Statewide		County	Statewide
	County	Age-Adjusted	Age-Adjusted	County	Age-Adjusted	Age-Adjusted
	PCI	Rate	Rate	Cardiac Bypass	Rate	Rate
_	Hospitalizations	Per 1,000 Pop	Per 1,000 Pop	Hospitalizations	Per 1,000 Pop	Per 1,000 Pop
2000	4,136	1.64	1.54	1,843	0.73	0.91
2001	4,523	1.74	1.59	1,713	0.67	0.81
2002	4,938	1.86	1.57	1,740	0.66	0.73
2003	4,608	1.71	1.50	1,472	0.55	0.62
2004	5,379	1.96	1.62	1,308	0.48	0.55

Patients 2004

*Based on Principal Diagnosis

SOURCE: California Inpatient Discharge Data, OSHPD. (http://www.oshpd.ca.gov/HQAD/PatientLevel/index.htm)
Demographic data from California Department of Finance. (http://www.dof.ca.gov/html/Demograp/DRU_datafiles/DRU_datafiles.htm)

Page 25

California

2004 - Perspectives in Healthcare

California

San Diego County

Specific Hospitalization Trends

MASTECTOMY* County Trends

Patients 2004

*Based on Principal Procedure SOURCE: California Inpatient Discharge Data, OSHPD. (http://www.oshpd.ca.gov/HQAD/PatientLevel/index.htm) Demographic data from California Department of Finance. (http://www.dof.ca.gov/html/Demograp/DRU_datafiles/DRU_datafiles.htm)

2004 - Perspectives in Healthcare

Specific Hospitalization Trends

PROSTATECTOMY*

Race/Ethnicity 80% | 70% | 60% | 60% | 70

*Based on Principal Diagnosis

SOURCE: California Inpatient Discharge Data, OSHPD. (http://www.oshpd.ca.gov/HQAD/PatientLevel/index.htm)

Demographic data from California Department of Finance. (http://www.dof.ca.gov/html/Demograp/DRU_datafiles/DRU_datafiles.htm)

California

2004 - Perspectives in Healthcare

California

San Diego County

Specific Hospitalization Trends

AUTO INJURY*

Patients 2004

Female

Male

*Based on first event causing hospitalization SOURCE: California Inpatient Discharge Data, OSHPD. (http://www.oshpd.ca.gov/HQAD/PatientLevel/index.htm)
Demographic data from California Department of Finance. (http://www.dof.ca.gov/html/Demograp/DRU_datafiles/DRU_datafiles.htm)

2004 - Perspectives in Healthcare

0%

Specific Hospitalization Trends

DRUG POISONING*

Patients 2004

*Based on first event causing hospitalization
SOURCE: California Inpatient Discharge Data, OSHPD. (http://www.oshpd.ca.gov/HQAD/PatientLevel/index.htm)
Demographic data from California Department of Finance. (http://www.dof.ca.gov/html/Demograp/DRU_datafiles/DRU_datafiles.htm)

California

2004 - Perspectives in Healthcare

ifornia

San Diego County

Specific Hospitalization Trends

INJURIES* GUNSHOT

Patients 2004

SOURCE: California Inpatient Discharge Data, OSHPD. (http://www.oshpd.ca.gov/HQAD/PatientLevel/index.htm) Demographic data from California Department of Finance. (http://www.dof.ca.gov/html/Demograp/DRU_datafiles/DRU_datafiles.htm)

2004 - Perspectives in Healthcare

INDIVIDUAL HOSPITAL

FINANCIAL & UTILIZATION REPORTS

Ownership
Type of Hospital
Type of Care
Available Beds/Occupancy Rate
Average Length of Stay/Discharges/Outpatient Visits
Emergency Department Utilization
Income Statement
Income Statement Per Adjusted Patient Day

Financial & Utilization Information 2004

Facility Name	ALVARADO HOSPITAL MEDICAL CENTER	ALVARADO HOSPITAL MEDICAL CENTER/SDRI	ALVARADO PARKWAY INSTITUTE BHS
Ownership	INVESTOR		INVESTOR
Type of Hospital	COMPARABLE		COMPARABLE
Type of Care	GENERAL ACUTE		PSYCHIATRIC
Teaching/Rural	N/A		N/A
Available Beds	291		64
Occupancy Rate	51.8%		89.0%
Patient Days	55,158		20,851
Average Length of Stay	6.5		9.9
Total Discharges	8,548		2,102
Outpatient Visits	78,862		15,180
Outpatient visits	70,002		15,160
Emergency Department			
EMS Level	Basic		
EMS Stations	12		
Total EMS Visits	22,981	-	-
		-	
Non-Emergency EMS Visits	- 1//F	-	-
Non-Urgent EMS Visits	1,665	-	-
Urgent EMS Visits	5,004	-	-
Moderate EMS Visits	4,146	-	-
Severe EMS Visits	3,595	-	-
Critical EMS Visits	8,571	-	-
% of Visits Resulting in Admit	23.7%	0.0%	0.0%
Registered-Left w/o Treatment	336	-	-
Income Statement			
Gross Patient Revenue	\$724,208,518		\$29,853,617
-Deductions from Revenue	\$724,208,318 \$607,958,209		
			\$15,565,971
+Capitation Premium Revenue	\$5,789,256		\$0 \$14,287,646
Net Patient Revenue	\$122,039,565		
+Other Operating Revenue	\$1,624,714		\$26,737
Total Operating Revenue	\$123,664,279		\$14,314,383
-Operating Expense	\$128,566,489		\$13,324,990
Net from Operations	-\$4,902,210		\$989,393
+Non-Operating Revenue	\$1,402,255		\$140,387
-Non-Operating Expense	\$1,468,324		\$269,762
-Income Taxes	\$0		\$0
-Extraordinary Items	\$0		\$0
Net Income	-\$4,968,279		\$860,018
Dor Adjusted Day			
Per Adjusted Day	¢10.107		¢1 0//
Gross Patient Revenue	\$10,186 \$8,551		\$1,066
-Deductions from Revenue	\$8,551		\$556
+Capitation Premium Revenue	\$81		\$0
Net Patient Revenue	\$1,716		\$510
+Other Operating Revenue	\$23		\$1
Total Operating Revenue	\$1,739		\$511
-Operating Expense	\$1,808		\$476
Net from Operations	-\$69		\$35
+Non-Operating Revenue	\$20		\$5
-Non-Operating Expense	\$21		\$10
-Income Taxes	\$0		\$0
-Extraordinary Items	\$0		\$0
Net Income	-\$70		\$31
Footpotos:	· · · · · · · · · · · · · · · · · · ·		· · · · · · · · · · · · · · · · · · ·

Footnotes:

Per Adjusted Day: This statistic adjusts the number of patient days to compensate for outpatient services. The financial data on this page reflect disproportionate share payments transferred to a related public entity. Note that columns may not add to subtotals due to rounding.

Financial & Utilization Information

	OUIII DDENIIC LIGODITAL CAN	CONTINUENTAL DELIAD LICED FOR	
AURORA SAN DIEGO	CHILDREN'S HOSPITAL - SAN Diego	CONTINENTAL REHAB HOSP FOR SAN DIEGO	Facility Name
INVESTO	R NON-PROFIT	INVESTOR	Ownership
COMPARABL		COMPARABLE	Type of Hospital
PSYCHIATRIC PSYCHIATRIC		SPECIALTY	Type of Care
N/		N/A	Teaching/Rural
8	0 301	110	Available Beds
75.09		47.1%	Occupancy Rate
21,97	0 79,958	18,943	Patient Days
8.		25.2	Average Length of Stay
2,62		753	Total Discharges
8,20	0 259,207	9,601	Outpatient Visits
			Emergency Department:
			EMS Level
_			EMS Stations
_			Total EMS Visits
_			Non-Emergency EMS Visits
-			Non-Urgent EMS Visits
-			Urgent EMS Visits
-			Moderate EMS Visits
-			Severe EMS Visits
-			Critical EMS Visits
0.09	%		% of Visits Resulting in Admit
-			Registered-Left w/o Treatment
			Income Statement
\$22,996,73	1 \$657,676,197	\$42,353,910	Gross Patient Revenue
\$9,568,01		\$20,933,953	-Deductions from Revenue
\$7,300,01		\$0	+Capitation Premium Revenue
Ψ \$13,428,72		\$21,419,957	Net Patient Revenue
\$36,26		\$86,159	+Other Operating Revenue
\$13,464,98		\$21,506,116	Total Operating Revenue
\$13,194,35		\$21,110,289	-Operating Expense
\$270,63		\$395,827	Net from Operations
\$		\$93,823	+Non-Operating Revenue
\$		\$0	-Non-Operating Expense
\$		\$0	-Income Taxes
\$		\$0	-Extraordinary Items
\$270,63	0 -\$1,711,367	\$489,650	Net Income
			Per Adjusted Day
\$89	3 \$5,368	\$2,193	Gross Patient Revenue
\$37		\$2,173 \$1,084	-Deductions from Revenue
\$		\$0	+Capitation Premium Revenue
φ \$52		\$1,109	Net Patient Revenue
\$32		\$4	+Other Operating Revenue
φ \$52		\$1,113	Total Operating Revenue
\$51		\$1,093	-Operating Expense
\$1		\$20	Net from Operations
\$		\$5	+Non-Operating Revenue
\$		\$0	-Non-Operating Expense
\$		\$0	-Income Taxes
\$		\$0	-Extraordinary Items
\$1		\$25	Net Income
Footnotes:	***	420	

Footnotes:

Per Adjusted Day: This statistic adjusts the number of patient days to compensate for outpatient services. The financial data on this page reflect disproportionate share payments transferred to a related public entity. Note that columns may not add to subtotals due to rounding.

Financial & Utilization Information

Facility Name	FALLBROOK HOSPITAL DISTRICT	GROSSMONT HOSPITAL	KAISER FDN HOSP - SAN DIEGO
Ownership	DISTRICT		NON-PROFIT
Type of Hospital	COMPARABLE		KAISER
Type of Care	GENERAL ACUTE		GENERAL ACUTE
Teaching/Rural	SMALL/RURAL		N/A
Available Beds	140		392
Occupancy Rate	64.7%		73.2%
Patient Days	33,138		105,037
Average Length of Stay	11.4		3.9
Total Discharges	2,907		26,899
Outpatient Visits	74,455		19,566
Outpatient visits	74,433		17,300
Emergency Department			
EMS Level	Basic	Basic	Basic
EMS Stations	7	64	54
Total EMS Visits	10,090	63,060	92,274
Non-Emergency EMS Visits	449	03,000	37,792
Non-Urgent EMS Visits	390	7,630	12,587
Urgent EMS Visits	5,877	10,000	25,205
Moderate EMS Visits	2,129	19,629	52,647
Severe EMS Visits	1,694	22,041	1,809
Critical EMS Visits	1,094	3,760	·
	- 14.1%		26
% of Visits Resulting in Admit		16.8%	0.0%
Registered-Left w/o Treatment	295	2,042	559
Income Statement			
Gross Patient Revenue	\$112,201,023		\$0
-Deductions from Revenue	\$77,637,774		\$0
+Capitation Premium Revenue	\$0		\$0 \$0
Net Patient Revenue	\$34,563,249		\$0 \$0
+Other Operating Revenue	\$100,519		\$0 \$0
	· · · · · · · · · · · · · · · · · · ·		\$0 \$0
Total Operating Revenue	\$34,663,768 \$31,743,033		
-Operating Expense	\$31,743,023		\$0
Net from Operations	\$2,920,745		\$0
+Non-Operating Revenue	\$288,393		\$0
-Non-Operating Expense	\$49,292		\$0
-Income Taxes	\$0		\$0
-Extraordinary Items	\$0		\$0
Net Income	\$3,159,846		\$0
Per Adjusted Day			1
Gross Patient Revenue	\$1,937		\$0
-Deductions from Revenue	\$1,937 \$1,340		\$0 \$0
+Capitation Premium Revenue	\$1,340 \$0		\$0 \$0
Net Patient Revenue	\$0 \$597		\$0 \$0
+Other Operating Revenue	\$2 \$500		\$0
Total Operating Revenue	\$598 *F40		\$0
-Operating Expense	\$548		\$0
Net from Operations	\$50		\$0
+Non-Operating Revenue	\$5		\$0
-Non-Operating Expense	\$1		\$0
-Income Taxes	\$0		\$0
-Extraordinary Items	\$0		\$0
Not Incomo	¢55		40

\$55

Net Income Footnotes:

Per Adjusted Day: This statistic adjusts the number of patient days to compensate for outpatient services. The financial data on this page reflect disproportionate share payments transferred to a related public entity. Note that columns may not add to subtotals due to rounding.

 $Source: OSHPD\ Annual\ Hospital\ Financial\ \ (http://www.oshpd.ca.gov/HQAD/Hospital/financial/hospAF.htm)$

Financial & Utilization Information

KINDRED HOSPITAL - SAN DIEGO	PALOMAR MEDICAL CENTER	PARADISE VALLEY HOSPITAL	Facility Name
	DISTRICT	NON-PROFIT	Ownership
	COMPARABLE	COMPARABLE	Type of Hospital
	GENERAL ACUTE	GENERAL ACUTE	Type of Care
	N/A	N/A	Teaching/Rural
	420	301	Available Beds
	74.4%	66.9%	Occupancy Rate
	114,308	73,753	Patient Days
	5.4	5.6	Average Length of Stay
	21,180	13,204	Total Discharges
	179,874	126,331	Outpatient Visits
			Emergency Department
	Basic	Basic	Emergency bepartment EMS Level
	21	20	EMS Stations
-	49,720	29,899	Total EMS Visits
-	47,720	27,077	Non-Emergency EMS Visits
_	3,586	1,672	Non-Urgent EMS Visits
	5,921	13,070	Urgent EMS Visits
_	16,677	6,289	Moderate EMS Visits
_	17,346	4,622	Severe EMS Visits
_	6,190	4,246	Critical EMS Visits
0.0%	21.1%	8.9%	% of Visits Resulting in Admit
-	1,397	1,539	Registered-Left w/o Treatment
	·	·	
			Income Statement
	\$642,037,350	\$526,281,191	Gross Patient Revenue
	\$464,416,231	\$399,491,776	-Deductions from Revenue
	\$39,060,166	\$667,060	+Capitation Premium Revenue
	\$216,681,285	\$127,456,475	Net Patient Revenue
	\$5,973,248	\$2,852,609	+Other Operating Revenue
	\$222,654,533	\$130,309,084	Total Operating Revenue
	\$219,120,757	\$133,729,520	-Operating Expense
	\$3,533,776	-\$3,420,436	Net from Operations
	\$966,184	\$2,547,109	+Non-Operating Revenue
	\$0	\$1,028,395	-Non-Operating Expense
	\$0	\$0	-Income Taxes
	\$0	\$0	-Extraordinary Items
	\$4,499,960	-\$1,901,722	Net Income
			Per Adjusted Day
	\$4.642	¢5 210	Gross Patient Revenue
	\$4,643 \$3,358	\$5,210 \$3,955	-Deductions from Revenue
	\$3,336 \$282	\$3,933 \$7	+Capitation Premium Revenue
	\$202 \$1,567	\$1,262	Net Patient Revenue
	\$43	\$1,202	+Other Operating Revenue
	\$1,610	\$1,290	Total Operating Revenue
	\$1,585	\$1,270 \$1,324	-Operating Expense
	\$26	-\$34	Net from Operations
	\$7	\$25	+Non-Operating Revenue
	\$0	\$10	-Non-Operating Expense
	\$0	\$0	-Non-Operating Expense -Income Taxes
	\$0	\$0	-Extraordinary Items
	\$33	-\$19	Net Income
Footpotos:	Ψ00	Ψ17	11001110

Footnotes:

Per Adjusted Day: This statistic adjusts the number of patient days to compensate for outpatient services. The financial data on this page reflect disproportionate share payments transferred to a related public entity. Note that columns may not add to subtotals due to rounding.

Financial & Utilization Information

		SAN DIEGO COUNTY	SAN DIEGO HOSPICE &
Facility Name	POMERADO HOSPITAL	PSYCHIATRIC HOSPITAL	PALLIATIVE CARE CTR
Ownership	DISTRICT	CITY / COUNTY	NON-PROFII
Type of Hospital	COMPARABLE	LTC EMPHASIS	COMPARABLI
Type of Care	GENERAL ACUTE	PSYCHIATRIC	GENERAL ACUT
Teaching/Rural	N/A	N/A	N/A
Available Beds	236	431	24
Occupancy Rate	81.0%	43.0%	88.0%
Patient Days	69,987	67,787	7,728
Average Length of Stay	9.4	70.3	11.8
Total Discharges	7,437	964	655
Outpatient Visits	83,983	109,225	C
Emergency Department:			
EMS Level	Basic		
EMS Stations	16	-	
Total EMS Visits	24,401	-	
Non-Emergency EMS Visits	-	-	
Non-Urgent EMS Visits	951	-	
Urgent EMS Visits	3,258	-	
Moderate EMS Visits	9,660	-	
Severe EMS Visits	6,645	-	
Critical EMS Visits	3,887	-	
% of Visits Resulting in Admit	13.8%	0.0%	
Registered-Left w/o Treatment	81	-	
Income Statement			
Gross Patient Revenue	\$241,197,000	\$46,578,931	\$8,884,900
-Deductions from Revenue	\$173,887,019	\$2,011,287	\$4,788,011
+Capitation Premium Revenue	\$16,544,645	\$0	\$0
Net Patient Revenue	\$83,854,626	\$44,567,644	\$4,096,889
+Other Operating Revenue	\$2,038,619	\$282,205	\$126,049
Total Operating Revenue	\$85,893,245	\$44,849,849	\$4,222,938
-Operating Expense	\$85,616,865	\$74,497,942	\$9,026,947
Net from Operations	\$276,380	-\$29,648,093	-\$4,804,009
+Non-Operating Revenue	\$214,431	\$29,648,093	\$0
-Non-Operating Expense	\$0	\$0	\$0
-Income Taxes	\$0	\$0	\$0
-Extraordinary Items	\$0	\$0	\$0
Net Income	\$490,811	\$0	-\$4,804,009
Per Adjusted Day			
Gross Patient Revenue	\$2,668	\$377	\$1,150
-Deductions from Revenue	\$1,923	\$16	\$620
+Capitation Premium Revenue	\$183	\$0	\$0
Net Patient Revenue	\$927	\$361	\$530
+Other Operating Revenue	\$23	\$2	\$16
Total Operating Revenue	\$950	\$363	\$546
-Operating Expense	\$947	\$603	\$1,168
Net from Operations	\$3	-\$240	-\$622
+Non-Operating Revenue	\$2	\$240	\$622
-Non-Operating Expense	\$0	\$0	\$0
I-Income Taxes	\$0	\$0 \$0	\$(
-Extraordinary Items	\$0	\$0 \$0	\$(
Not Income	ΨΟ \$5	\$O	νς Υς.Αφ

\$5

\$0

-\$622

Net Income Footnotes:

Per Adjusted Day: This statistic adjusts the number of patient days to compensate for outpatient services. The financial data on this page reflect disproportionate share payments transferred to a related public entity. Note that columns may not add to subtotals due to rounding.

Source: OSHPD Annual Hospital Financial (http://www.oshpd.ca.gov/HQAD/Hospital/financial/hospAF.htm) & Utilization Disclosure Reports (http://www.oshpd.ca.gov/HQAD/Hospital/hosputil.htm)

Financial & Utilization Information

	SCRIPPS MEMORIAL HOSPITAL -	SCRIPPS MEMORIAL HOSPITAL -	
SCRIPPS GREEN HOSPITAL	CHULA VISTA	ENCINITAS	Facility Name
NON-PROFIT	NON-PROFIT	NON-PROFIT	Ownership
COMPARABLE		COMPARABLE	Type of Hospital
GENERAL ACUTE		GENERAL ACUTE	Type of Care
N/A 173		N/A 133	Teaching/Rural Available Beds
57.2%		81.3%	Occupancy Rate
36,204		39,574	Patient Days
3.6		5.6	Average Length of Stay
9,922		7,107	Total Discharges
118,069		57,230	Outpatient Visits
110,007	7.17.67	3.7230	outputtorn viole
			Emergency Department:
	Basic	Basic	EMS Level
		12	EMS Stations
		26,949	Total EMS Visits
		-	Non-Emergency EMS Visits
		3,249	Non-Urgent EMS Visits
		16,710	Urgent EMS Visits
		2,989	Moderate EMS Visits
		3,244	Severe EMS Visits
		757	Critical EMS Visits
		14.1%	% of Visits Resulting in Admit
		-	Registered-Left w/o Treatment
			Income Statement
\$537,133,986	\$310,118,672	\$302,422,520	Gross Patient Revenue
\$358,887,759		\$206,407,313	-Deductions from Revenue
\$7,694	\$112,929	\$56,368	+Capitation Premium Revenue
\$178,253,921	\$83,097,754	\$96,071,575	Net Patient Revenue
\$8,004,953	\$2,401,930	\$1,142,632	+Other Operating Revenue
\$186,258,874		\$97,214,207	Total Operating Revenue
\$159,922,205		\$95,588,488	-Operating Expense
\$26,336,669		\$1,625,719	Net from Operations
\$0		\$106,072	+Non-Operating Revenue
\$0		\$0	-Non-Operating Expense
\$0		\$0	-Income Taxes
\$0		\$0	-Extraordinary Items
\$26,336,669	-\$13,877,734	\$1,731,791	Net Income
			Per Adjusted Day
\$9,953	\$5,368	\$5,878	Gross Patient Revenue
\$6,650		\$4,012	-Deductions from Revenue
\$0		\$1	+Capitation Premium Revenue
\$3,303		\$1,867	Net Patient Revenue
\$148	\$42	\$22	+Other Operating Revenue
\$3,451	\$1,480	\$1,890	Total Operating Revenue
\$2,963		\$1,858	-Operating Expense
\$488		\$32	Net from Operations
\$0		\$2	+Non-Operating Revenue
\$0		\$0	-Non-Operating Expense
\$0		\$0	-Income Taxes
\$0		\$0	-Extraordinary Items
\$488	-\$240	\$34	Net Income

Footnotes:

Per Adjusted Day: This statistic adjusts the number of patient days to compensate for outpatient services. The financial data on this page reflect disproportionate share payments transferred to a related public entity. Note that columns may not add to subtotals due to rounding.

Page 38

Financial & Utilization Information

	SCRIPPS MEMORIAL HOSPITAL -		SCRIPPS MERCY HOSPITAL -
Facility Name	LA JOLLA	SCRIPPS MERCY HOSPITAL	CHULA VISTA
Ownership	NON-PROFIT	NON-PROFIT	
Type of Hospital	COMPARABLE	COMPARABLE	
Type of Care	SPECIALTY	GENERAL ACUTE	
Teaching/Rural	N/A	TEACHING	
Available Beds	356	447	
Occupancy Rate	76.2%	61.6%	
Patient Days	99,349	100,700	
Average Length of Stay	5.2	4.7	
Total Discharges	19,009	21,214	
Outpatient Visits	112,297	135,490	
Outpatient visits	112,271	133,470	
Emergency Department:			
EMS Level		Basic	Basic
EMS Stations		27	25
Total FMS Visits		21	32,721
		37	32,721
Non-Emergency EMS Visits		37	- 2 F7/
Non-Urgent EMS Visits		-	2,576
Urgent EMS Visits		-	4,791
Moderate EMS Visits		-	15,675
Severe EMS Visits		-	4,262
Critical EMS Visits		-	5,417
% of Visits Resulting in Admit		0.0%	15.4%
Registered-Left w/o Treatment		10	936
Income Statement			
Gross Patient Revenue	\$958,222,885	\$871,265,699	
-Deductions from Revenue	\$662,534,913	\$623,794,808	
+Capitation Premium Revenue	\$69,639	\$10,528,073	
Net Patient Revenue	\$295,757,611	\$257,998,964	
+Other Operating Revenue	\$7,295,493	\$5,805,766	
Total Operating Revenue	\$303,053,104	\$263,804,730	
-Operating Expense	\$285,928,731	\$260,867,332	
Net from Operations	\$17,124,373	\$2,937,398	
+Non-Operating Revenue	\$1,028,843	\$3,153,971	
-Non-Operating Expense	\$0	\$741,615	
-Income Taxes	\$0	\$0	
-Extraordinary Items	\$0	\$0	
Net Income	\$18,153,216	\$5,349,754	
Per Adjusted Day			
Gross Patient Revenue	\$7,710	\$6,856	
-Deductions from Revenue	\$5,331	\$4,909	
+Capitation Premium Revenue	\$1	\$83	
Net Patient Revenue	\$2,380	\$2,030	
+Other Operating Revenue	\$59	\$46	
Total Operating Revenue	\$2,438	\$2,076	
-Operating Expense	\$2,301	\$2,053	
Net from Operations	\$138	\$23	
+Non-Operating Revenue	\$8	\$25 \$25	
-Non-Operating Expense	\$0 \$0	\$6	
-Income Taxes	\$0	\$0 \$0	
-Extraordinary Items	\$0 \$146	\$0 \$43	

\$146

\$42

Net Income Footnotes:

Per Adjusted Day: This statistic adjusts the number of patient days to compensate for outpatient services. The financial data on this page reflect disproportionate share payments transferred to a related public entity. Note that columns may not add to subtotals due to rounding.

Source: OSHPD Annual Hospital Financial (http://www.oshpd.ca.gov/HQAD/Hospital/financial/hospAF.htm) & Utilization Disclosure Reports (http://www.oshpd.ca.gov/HQAD/Hospital/hosputil.htm)

Financial & Utilization Information

	SHARP CHULA VISTA MEDICAL	SHARP CORONADO HOSPITAL &	
SHARP CABRILLO HOSPITAL	CENTER	HEALTHCARE CTR	Facility Name
NON-PROFIT	NON-PROFIT	NON-PROFIT	Ownership
COMPARABLE	COMPARABLE	COMPARABLE	Type of Hospital
GENERAL ACUTE N/A	GENERAL ACUTE N/A	GENERAL ACUTE N/A	Type of Care Teaching/Rural
76	326	204	Available Beds
79.3%	78.6%	66.1%	Occupancy Rate
22,064	93,726	49,377	Patient Days
21.9	73,720	21.5	Average Length of Stay
1,008	13,237	2,299	Total Discharges
1,547	70,749	45,802	Outpatient Visits
.,,,,,	7.5/7	10,002	outputtern viole
			Emergency Department:
	Basic	Basic	EMS Level
-	20	5	EMS Stations
-	39,466	10,965	Total EMS Visits
-	· -	319	Non-Emergency EMS Visits
-	3,043	1,135	Non-Urgent EMS Visits
-	8,020	3,440	Urgent EMS Visits
-	12,802	4,870	Moderate EMS Visits
_	11,265	1,207	Severe EMS Visits
_	4,336	313	Critical EMS Visits
0.0%	20.6%	12.2%	% of Visits Resulting in Admit
-	1,042	138	Registered-Left w/o Treatment
			.,
			Income Statement
\$20,622,825	\$663,513,226	\$119,370,200	Gross Patient Revenue
\$13,719,219	\$545,934,750	\$80,372,096	-Deductions from Revenue
\$3,694,278	\$29,763,728	\$2,646,435	+Capitation Premium Revenue
\$10,597,884	\$147,342,204	\$41,644,539	Net Patient Revenue
\$1,355	\$1,030,527	\$28,632	+Other Operating Revenue
\$10,599,239	\$148,372,731	\$41,673,171	Total Operating Revenue
\$14,180,812	\$156,511,470	\$42,319,781	-Operating Expense
-\$3,581,573	-\$8,138,739	-\$646,610	Net from Operations
\$0	\$2,395,041	\$2,318,316	+Non-Operating Revenue
\$106,221	\$612,281	\$1,940,363	-Non-Operating Expense
\$0	\$0	\$0	-Income Taxes
\$0	\$0	\$0	-Extraordinary Items
-\$3,687,794	-\$6,355,979	-\$268,657	Net Income
			Don Adinated Don
¢002	¢E 200	¢1 771	Per Adjusted Day
\$892	\$5,399	\$1,771 \$1,100	Gross Patient Revenue
\$594	\$4,443	\$1,192 \$30	-Deductions from Revenue
\$160	\$242	\$39	+Capitation Premium Revenue
\$459	\$1,199	\$618	Net Patient Revenue
\$0	\$8	\$0	+Other Operating Revenue
\$459	\$1,207 \$1,274	\$618 \$438	Total Operating Revenue
\$614	\$1,274	\$628	-Operating Expense
-\$155	-\$66 \$10	-\$10 \$34	Net from Operations
\$0	\$19	\$34	+Non-Operating Revenue
\$5	\$5	\$29	-Non-Operating Expense
\$0	\$0	\$0	-Income Taxes
\$0	\$0	\$0	-Extraordinary Items
-\$160	-\$52	-\$4	Net Income

Footnotes:

Per Adjusted Day: This statistic adjusts the number of patient days to compensate for outpatient services. The financial data on this page reflect disproportionate share payments transferred to a related public entity. Note that columns may not add to subtotals due to rounding.

Financial & Utilization Information

		SHARP MARY BIRCH HOSPITAL	
Facility Name	SHARP GROSSMONT HOSPITAL	FOR WOMEN	SHARP MEMORIAL HOSPITAL
Ownership	NON-PROFIT	NON-PROFIT	NON-PROFI
Type of Hospital	COMPARABLE	COMPARABLE	COMPARABL
Type of Care	GENERAL ACUTE	GENERAL ACUTE	GENERAL ACUT
Teaching/Rural	N/A	N/A	N/A
Available Beds	439	166	490
Occupancy Rate	69.5%	73.9%	73.8%
Patient Days	111,733	44,872	132,273
Average Length of Stay	4.8	4.5	5.
Total Discharges	23,247	10,053	23,334
Outpatient Visits	491,583	12,856	388,453
Emergency Department:			D = -1 =
EMS Level			Basic
EMS Stations		-	-
Total EMS Visits		-	-
Non-Emergency EMS Visits		-	-
Non-Urgent EMS Visits		-	-
Urgent EMS Visits		-	-
Moderate EMS Visits		-	-
Severe EMS Visits		-	-
Critical EMS Visits			-
% of Visits Resulting in Admit		0.0%	0.0%
Registered-Left w/o Treatment		-	-
Income Statement			
Gross Patient Revenue	\$1,211,865,741	\$281,772,865	\$1,276,166,812
-Deductions from Revenue	\$966,920,446	\$223,978,148	\$981,595,179
+Capitation Premium Revenue	\$62,310,519	\$14,129,709	\$78,622,55
Net Patient Revenue	\$307,255,814	\$71,924,426	\$373,194,190
+Other Operating Revenue	\$657,382	\$270,967	\$4,574,23!
Total Operating Revenue	\$307,913,196	\$72,195,393	\$377,768,42
-Operating Expense	\$307,713,170	\$62,330,581	\$367,348,710
Net from Operations	\$307,071,077	\$9,864,812	\$10,419,70
+Non-Operating Revenue	\$5,972,444	\$368.945	\$4,038,929
-Non-Operating Expense	\$1,674,577	\$905,416	\$4,030,72
I-Income Taxes	\$1,074,377	\$703,410	\$4,213,27
-Extraordinary Items	\$0 \$0	\$0 \$0	\$(
Net Income	\$4,539,364	\$0 \$9,328,341	ەر \$10,243,36!
ivet income	ψ 4,337,304	Ψ7,320,341	\$10,243,300
Per Adjusted Day			
Gross Patient Revenue	\$7,361	\$5,781	\$6,90
-Deductions from Revenue	\$5,873	\$4,595	\$5,31
+Capitation Premium Revenue	\$378	\$290	\$420
Net Patient Revenue	\$1,866	\$1,476	\$2,020
+Other Operating Revenue	\$4	\$6	\$2
Total Operating Revenue	\$1,870	\$1,481	\$2,04
-Operating Expense	\$1,869	\$1,279	\$1,98
Net from Operations	\$1	\$202	\$5
+Non-Operating Revenue	\$36	\$8	\$2
-Non-Operating Expense	\$10	\$19	\$2
-Income Taxes	\$0	\$0	\$
-Extraordinary Items	\$0	\$0	\$(
Net Income	\$28	\$191	\$5
I VOT II I COITIC	ΨΖΟ	Ψ171	ΨΟ

Footnotes:

Per Adjusted Day: This statistic adjusts the number of patient days to compensate for outpatient services.

The financial data on this page reflect disproportionate share payments transferred to a related public entity.

Note that columns may not add to subtotals due to rounding.

Financial & Utilization Information

SHARP VISTA PACIFICA	TRI-CITY MEDICAL CENTER	UCSD/LA JOLLA - THORNTON HOSPITAL	Facility Name
NON-PROFIT	DISTRICT	HOSFIIAL	Facility Name Ownership
COMPARABLE	COMPARABLE		Type of Hospital
SPECIALTY	GENERAL ACUTE		Type of Care
N/A	N/A		Teaching/Rural
12	397		Available Beds
74.9%	50.8%		Occupancy Rate
3,289	73,768		Patient Days
13.3	4.4		Average Length of Stay
247	16,876		Total Discharges
4,597	217,140		Outpatient Visits
			5
	Pacia	Basic	Emergency Department: EMS Level
	Basic 30	Dasic 11	EMS Stations
_	53,280	19,590	Total EMS Visits
_	2,393	19,390	Non-Emergency EMS Visits
	3,824	- 558	Non-Urgent EMS Visits
	13,611	6,598	Urgent EMS Visits
	13,402	3,904	Moderate EMS Visits
_	12,916	7,838	Severe EMS Visits
_	9,527	692	Critical EMS Visits
0.0%	16.3%	11.8%	% of Visits Resulting in Admit
-	3,500	384	Registered-Left w/o Treatment
			Income Statement
\$4,040,650	\$565,134,135		Gross Patient Revenue
\$2,395,301	\$420,775,870		-Deductions from Revenue
\$1,561	\$44,943,414		+Capitation Premium Revenue
\$1,646,910	\$189,301,679		Net Patient Revenue
\$84	\$2,741,000		+Other Operating Revenue
\$1,646,994	\$192,042,679		Total Operating Revenue
\$1,586,251	\$202,795,361 \$10,752,482		-Operating Expense
\$60,743 \$0	-\$10,752,682		Net from Operations +Non-Operating Revenue
\$19,362	\$8,012,795 \$20		-Non-Operating Expense
\$17,302	\$0		-Non-Operating Expense -Income Taxes
\$0	\$0 \$0	 	-Extraordinary Items
\$41,381	-\$2,739,907		Net Income
*******	+=//		
			Per Adjusted Day
\$721	\$5,134		Gross Patient Revenue
\$428	\$3,823		-Deductions from Revenue
\$0	\$408		+Capitation Premium Revenue
\$294	\$1,720		Net Patient Revenue
\$0	\$25		+Other Operating Revenue
\$294	\$1,745		Total Operating Revenue
\$283	\$1,842		-Operating Expense
\$11	-\$98		Net from Operations
\$0	\$73		+Non-Operating Revenue
\$3	\$0		-Non-Operating Expense
\$0	\$0		-Income Taxes
\$0	\$0 \$25		-Extraordinary Items
\$7	-\$25		Net Income

Footnotes:

Per Adjusted Day: This statistic adjusts the number of patient days to compensate for outpatient services.

The financial data on this page reflect disproportionate share payments transferred to a related public entity.

Note that columns may not add to subtotals due to rounding.